NASA Johnson Space Center ## Welcome to the Johnson Space Center I would like to personally welcome you to the National Aeronautics and Space Administration Johnson Space Center. As commercial partnerships take an increasing role in spaceflight operations, it is critical that we leverage our national investments and capabilities to ensure mission success. Our corporate knowledge has been built over generations, starting with the men and women who first dared to send humans beyond the boundary of our atmosphere. We would like to share this knowledge, expertise, experiences and capabilities that our organization can provide to commercial needs and concerns. ### NASA Johnson Space Center Space Flight Services ### **Integrated Human Space Vehicle Systems** - Avionics, Communication and Software - Radiation Resistant Hardware - Structure and Materials Development - Integrated Power - Thermal Management - Mechanical Separation - Integrated Spacecraft Propulsion - Spacecraft Cockpit Rapid Prototyping Design ### **Life Support Systems & Environmental Control** - Extra Vehicular Activity ### **Flight Design** - Ascent and Abort Performance - On-Orbit Flight Proximity Operations Automated Rendezvous and Docking Entry Performance Landing Recovery Systems ### **Integrated Environments Testing and Analysis** - Launch Dynamics - Entry Environments - Space Environment (man-made and natural) - Thermal Vacuum Chambers - Electromagnetic Testing Spaceflight Timelines Orbital Flight and Trajectories Spacecraft Design for Operations Considerations Flight Crews for Spacewalks Flight Crews for Spacecraft Systems Flight Procedures and Check List ### **Mission Operations** Spacecraft Monitoring System Parameters Spaceflight Simulation Systems Real-Time Spaceflight Anomaly Risk Analysis Spacecraft Control Systems for Mission Control Worldwide Spacecraft Communications Network 2 NASA JOHNSON SPACE CENTER http://jsceng.nasa.gov/ 3 ## Integrated Human Space Vehicle Systems The **Johnson Space Center** has over 45 years of combined expertise in design of space vehicle systems, combining structural design, analysis, testing, dynamic loads analysis, and performance and materials evaluations for manned and unmanned space-faring vehicles. Specialty areas such as reliable pyrotechnics, power systems and power quality, fluids management, batteries performance, imagery analysis, micrometeoroid debris analysis and design, cockpit designs, radiation-hardened avionics, space environmental effects, thermal protection systems, and reliable software are integrated at the vehicle level for system level optimum performance. We have the power to bring the disciplines and unique design requirements in an integrated fashion including the operation of the space vehicle. We can rapidly prototype conceptual spacecraft cockpit designs to explore cockpit concepts and evaluate designs. Although we are known for our contribution to aerospace, our expertise and facilities can also support a variety of other commercial applications. Structures and Materials Development Spacecraft Cockpit Rapid Prototyping **Integrated Power System Design** Thermal Management Design and Testing Radiation Resistant Hardware Avionics, Communication and Software Spacecraft Pyrotechnic Separation Systems 4 NASA JOHNSON SPACE CENTER http://jsceng.nasa.gov/5 ## ■ Life Support Systems and Environmental Control The Johnson Space Center is the world leader in human spaceflight for space suits, human health and performance, space medicine, extravehicular activity, environmental control, and regenerations systems. Space suits are unique because they are miniature, customized spacecraft. Providing protection, mobility, and life support to the crew during spacewalks is a requirement that all space suits must meet. Optimizing human health and productivity for space exploration is one of the Johnson Space Center's missions. We have the capability to measure human performance in space and implement countermeasures to improve productivity. Experience has given us unique knowledge in the areas of air quality, potable water, urine monitoring, regenerative fluids, and hygiene activities. This knowledge supports human spacecraft design, space-system hardware design, flight-like simulation and testing of extravehicular activity hardware and operations, thermal systems hardware, environmental control systems, and integrated systems testing in pressures ranging from vacuum to one atmosphere. Advanced Space Suit Development **Space Medicine Support** Waste Management Systems Human Adaptation and Countermeasures Habitats Physiological Studies Launch and Entry Space Suits **EVA Space Suits** Space Environmental Control Space Habitability and Environmental Factors **Regeneration Systems Development** 6|NASA JOHNSON SPACE CENTER http://jsceng.nasa.gov/|7 # Flight Design The **Johnson Space Center** offers unique capabilities in developing ascent, on-orbit, entry and landing recovery systems. We also provide computer graphics for engineering visualization as well as state-of-the-art facilities for testing mechanical interfaces, emulating the motion of mechanical systems, simulating reduced-gravity environments, and the simulating and testing of the aerothermal heating experienced by spacecraft as they enter planetary atmospheres. Aerodynamics, aerothermodynamics, fluid dynamics, guidance, navigation, and control, flight performance, mission design, and autonomous guidance, navigation, and control systems are only a few of the Johnson Space Center's engineering strengths. We also provide engineering design, development, testing, and evaluation for all phases of spaceflight (ascent, entry, orbit, and interplanetary) and for all spacecraft with a specific focus on human spacecraft. Ascent and Abort Performance Automated Rendezvous and Docking Systems **Proximity Operation Simulators and Software Development** **Entry Performance** On-Orbit Flight and Trajectory Design 8 NASA JOHNSON SPACE CENTER http://jsceng.nasa.gov/ | 9 ## Integrated Environments Testing and Analysis The **Johnson Space Center** was established for manned space vehicles from early concept to certified spaceflight vehicles and components. The integrated environments facilities test, evaluate, and certify for spaceflight. These facilities and capabilities include thermal vacuum chambers, entry environment testing, electromagnetic testing, hypervelocity impact resistance, mechanical and acoustic vibration, neutral buoyancy laboratory, and others. Our analysis, modeling, and interpretation of test results are unique to the Johnson Space Center and critical to the future of human spaceflight. Neutral Buoyancy Laboratory **Electromagnetic Interference and Compatibility Testing** Vacuum Chamber Testing Space Environment Testing **Vibration Testing** **Atmospheric Re-entry Environment Testing** **Antenna Testing** Thermal Testing **Human Rated Vacuum Testing** **Projectile Testing** ## Mission Operations The **Johnson Space Center** offers capabilities in mission planning, crew training, flight product generation, and real-time operational support in the Mission Control Center. Our Plan-Train-Fly model incorporates over 45 years of expertise, leadership, and valuable lessons learned that creates a mission operations team of technical excellence, with the agility to fit any mission. This technical excellence is built upon our leadership culture, which provides integration of complex tasks, makes critical risk trades in safety, mission success, cost and schedule, and partners with industry to deploy innovative solutions to mitigate redesigns and ensure operable spacecraft systems. Monitor On-Board Spacecraft Systems Consult In Spacecraft Operations Design Train Flight Crew for Spacewalks Spaceflight Simulation Systems Train Flight Crews for Spaceflight Systems Spaceflight Planning Train Flight Crews for In-Flight Procedures 12 NASA JOHNSON SPACE CENTER http://jsceng.nasa.gov/ | 13 ## NASA Johnson Space Center Facilities ### **Intergrated Human Space Vehicle Systems** - Electronics Development Laboratory - Mechanical Development Laboratory - Space Systems Automated Integration and Assembly Facility - Integration Test Facilities - Structures Test Laboratory - General Vibration Laboratory - Modal Operations Laboratory - Sonic Fatigue Laboratory - Spacecraft Acoustic Laboratory - Spacecraft Vibration Laboratory - Atmospheric Re-entry Materials and Structures Evaluation - Materials Evaluation Laboratory - Energy Systems Test Area (ESTA) - Spacecraft Software Engineering Facilities - Six-degree-of-freedom Dynamic Test Systems (SDTS) ### **Integrated Environments Testing and Analysis** - Electromagnetic Interference/Electromagnetic Compatibility Test Facility Antenna Test Facility - Anechoic Chamber, Far-Field Test Facility Anechoic Chamber, Near-Field Test Facility Anechoic Chamber, Outdoor Antenna Range - Active Response Gravity Offload System - Image Science and Analysis Laboratory - Altitude/Environmental/Space Testing Facilities - Human Space Environment Testing - Space Materials Testing & Fabrication - Titan Instrument Space Materials Testing Laboratories ### **Life Support Systems and Environmental Control** - Air Revitalization Technology Evaluation Facility - Gas Lab for Analytical ChemistryAdvanced Water Recovery Systems Laboratory Hypervelocity Advanced Water Recovery Systems Laborate Impact Test Facility Anthropometry and Biomechanics Facility Usability Testing and Analysis Facility Graphics Research Analysis Facility Habitability Design Center Lighting Environment Test Facility Acoustics and Noise Control Laboratory Animal Care Facility Microbiology Laboratory - Microbiology Laboratory - Space Radiation Dosimetry Lab - Toxicology Laboratory - Water and Food Analytical Laboratory - Countermeasures Development Laboratory ### Flight Design - Flight Mechanics Laboratory - Aeroscience and Computational Fluid Dynamics Laboratory - Advanced Guidance, Navigation, and Control Development Laboratory - Kedalion Laboratory - Systems Engineering Simulator - Reconfigurable Operational Cockpit - Concept Exploration Laboratory For information on these facilities, availability and point of contact go to: http://jsceng.nasa.gov/ ### **Mission Operations** - Neutral Buoyancy Laboratory - Spacecraft Motion-Based Simulator - Spacecraft Fixed-Based Simulator - Single Systems Trainer Simulators - Space Station Training Facility - Space Vehicle Mockup Facility Mission Control Center Facility 14 NASA JOHNSON SPACE CENTER